A Domino Theory of Flavor Peter Graham Stanford with Surjeet Rajendran ## Outline 1. General Domino Framework 2. Yukawa Predictions 3. Experimental Signatures ## General Domino Framework ## Inspiration Radiative fermion mass generation models have a long history - 1. Georgi & Glashow (1973) e from μ - 2. Babu, Balakrishna, & Mohapatra (1990) in Pati-Salam - 3. Arkani-Hamed, Cheng, & Hall (1996) 1st generation masses & some CKM - 4. Fox & Dobrescu (2008) up and lepton masses - 5. and many more... # Flavor Philosophy mass (GeV) Xing, Zhang & Zhou (2008) 10 downs ups leptons Not randomly distributed, even on log scale All Yukawas ≥ 10⁻⁵ Equal hierarchy between successive generations Pattern may be suggestive of a framework beyond just generating small numbers work in SUSY SU(5) GUT: $$\mathcal{W} \supset H_u \, 10_3 \, 10_3 + \lambda_{ij} \, \overline{\phi} \, 10_i \, \overline{5}_j$$ all allowed coefficients (e.g. λ_{ij}) are $\mathcal{O}(1)$ $\overline{\phi}$ can be H_d so add no new fields to MSSM work in SUSY SU(5) GUT: $$\mathcal{W} \supset H_u \, 10_3 \, 10_3 + \lambda_{ij} \, \overline{\phi} \, 10_i \, \overline{5}_j$$ all allowed coefficients (e.g. λ_{ij}) are $\mathcal{O}(1)$ $\overline{\phi}$ can be H_d so add no new fields to MSSM tree-level top mass may appear to violate our flavor philosophy but can be written: $$\mathcal{W} \supset H_u\left(c_i\,10_i\right)\,\left(c_j\,10_j\right) + \lambda_{ij}\,\overline{\phi}\,10_i\,\overline{5}_j$$ work in SUSY SU(5) GUT: $$\mathcal{W} \supset H_u \, 10_3 \, 10_3 + \lambda_{ij} \, \overline{\phi} \, 10_i \, \overline{5}_j$$ all allowed coefficients (e.g. λ_{ij}) are $\mathcal{O}(1)$ $\overline{\phi}$ can be H_d so add no new fields to MSSM tree-level top mass may appear to violate our flavor philosophy but can be written: $$\mathcal{W} \supset H_u\left(c_i\,10_i\right)\,\left(c_j\,10_j\right) + \lambda_{ij}\,\overline{\phi}\,10_i\,\overline{5}_j$$ two arbitrary flavor directions: c_i and λ_{ij} these spurions break all flavor symmetries: $U(3)_{10} \times U(3)_5$ These will generate all fermion masses (and mixings) in a hierarchical pattern ## Top Yukawa - UV Completion forbid all Yukawas and introduce two new fields: σ and a (vector-like) 10_N $$W = c_{i} \sigma 10_{i} \overline{10}_{N} + H_{u} 10_{N} 10_{N} + M_{N} 10_{N} \overline{10}_{N} \qquad U(1)_{PQ}$$ $$\sigma + 1$$ $$10_{i} - 1$$ $$H_{u} 0$$ $$H_{d} 0$$ $$\overline{5}_{i} + 1$$ $$10_{N} 0$$ ## Top Yukawa - UV Completion forbid all Yukawas and introduce two new fields: σ and a (vector-like) 10_N $$W = c_i \,\sigma \,10_i \,\overline{10}_N + H_u \,10_N \,10_N + M_N \,10_N \,\overline{10}_N$$ $$\begin{array}{ccc} U(1)_{PQ} \\ \hline \sigma & +1 \\ 10_i & -1 \\ H_u & 0 \\ H_d & 0 \\ \bar{5}_i & +1 \\ 10_N & 0 \end{array}$$ generates top yukawa $$W = \frac{\langle \sigma \rangle^2}{M_N^2} H_u \, 10_3 \, 10_3$$ $$\mathcal{W} \supset H_u\left(c_i \, 10_i\right) \, \left(c_j \, 10_j\right) + \overline{\phi} \, 10_i \, \lambda_{ij} \, \overline{5}_j$$ $$c \otimes c = \text{top mass } \propto 1$$ $$H 10 y_u 10$$ $$y_u \sim \left(\begin{array}{cc} & & \\ & & \\ & & 1 \end{array}\right)$$ $$\mathcal{W} \supset H_u\left(c_i \, 10_i\right) \, \left(c_j \, 10_j\right) + \overline{\phi} \, 10_i \, \lambda_{ij} \, \overline{5}_j$$ $$c\otimes c$$ = top mass $\propto 1$ $$(\lambda \lambda^{\dagger}) c \otimes (\lambda \lambda^{\dagger}) c = \text{charm mass } \propto \epsilon^2$$ $$H 10 y_u 10$$ $$y_u \sim \left(\begin{array}{cc} \epsilon^2 \\ 1 \end{array} \right)$$ $$\mathcal{W} \supset H_u\left(c_i \, 10_i\right) \, \left(c_j \, 10_j\right) + \overline{\phi} \, 10_i \, \lambda_{ij} \, \overline{5}_j$$ $$c\otimes c= ext{top mass} \propto 1$$ $$\left(\lambda\lambda^{\dagger}\right)c\otimes \left(\lambda\lambda^{\dagger}\right)c= ext{charm mass} \propto \epsilon^2$$ $$\left(\lambda\lambda^{\dagger}\right)^2c\otimes \left(\lambda\lambda^{\dagger}\right)^2c= ext{up mass} \propto \epsilon^4$$ $$H 10 y_u 10$$ $$y_u \sim \begin{pmatrix} \epsilon^4 \\ \epsilon^2 \\ 1 \end{pmatrix}$$ $$\mathcal{W} \supset H_u \left(c_i \, 10_i \right) \, \left(c_j \, 10_j \right) + \overline{\phi} \, 10_i \, \lambda_{ij} \, \overline{5}_j$$ $$c \otimes c = \text{top mass} \propto 1$$ $$(\lambda \lambda^{\dagger}) c \otimes (\lambda \lambda^{\dagger}) c = \text{charm mass } \propto \epsilon^2$$ $$\left(\lambda\lambda^{\dagger}\right)^{2}c\otimes\left(\lambda\lambda^{\dagger}\right)^{2}c= ext{up mass } \propto \epsilon^{4}$$ $$H 10 y_u 10$$ $$y_u \sim \begin{pmatrix} \epsilon^4 & \epsilon^3 & \epsilon^2 \\ \epsilon^3 & \epsilon^2 & \epsilon \\ \epsilon^2 & \epsilon & 1 \end{pmatrix}$$ $$c\otimes\left(\lambda\lambda^{\dagger}\right)c$$ = top-charm mixing $\propto\epsilon$ • CKM mixing angles can arise at intermediate order between masses $$\mathcal{W} \supset H_u \left(c_i \, 10_i \right) \, \left(c_j \, 10_j \right) + \overline{\phi} \, 10_i \, \lambda_{ij} \, \overline{5}_j$$ $$\mathcal{W} \supset H_u \left(c_i \, 10_i \right) \, \left(c_j \, 10_j \right) + \overline{\phi} \, 10_i \, \lambda_{ij} \, \overline{5}_j$$ $$\mathcal{W} \supset H_u\left(c_i \, 10_i\right) \, \left(c_j \, 10_j\right) + \overline{\phi} \, 10_i \, \lambda_{ij} \, \overline{5}_j$$ $$\mathcal{W} \supset H_u \left(c_i \, 10_i \right) \, \left(c_j \, 10_j \right) + \overline{\phi} \, 10_i \, \lambda_{ij} \, \overline{5}_j$$ $$c\otimes (\lambda\lambda^\dagger)\,c$$ = top-charm mixing $\propto \epsilon$ #### Mass Basis We have freedom to choose a basis in which: $$U(2)_{10} \times U(3)_{\overline{5}} \implies \lambda = \begin{pmatrix} \lambda_{11} & \lambda_{12} & 0 \\ 0 & \lambda_{22} & \lambda_{23} \\ 0 & 0 & \lambda_{33} \end{pmatrix}$$ #### Mass Basis We have freedom to choose a basis in which: $$U(2)_{10} \times U(3)_{\overline{5}} \implies \lambda = \begin{pmatrix} \lambda_{11} & \lambda_{12} & 0 \\ 0 & \lambda_{22} & \lambda_{23} \\ 0 & 0 & \lambda_{33} \end{pmatrix}$$ $$\left(\lambda\lambda^{\dagger}\right)c\otimes\left(\lambda\lambda^{\dagger}\right)c$$ = charm mass $\propto\epsilon^{2}$ $c\otimes\left(\lambda\lambda^{\dagger}\right)c$ = top-charm mixing $\propto\epsilon$ This basis is near mass basis for the Yukawa couplings $$\mathcal{W} \supset H_u (c_i 10_i) (c_j 10_j) + H_d 10_i \lambda_{ij} \bar{5}_j$$ $$c\otimes\lambda^{\dagger}c=$$ b, au mass $\propto\delta$ $$y_d \sim \delta \left(\begin{array}{c} 1 \end{array} \right)$$ $$\mathcal{W} \supset H_u (c_i 10_i) (c_j 10_j) + H_d 10_i \lambda_{ij} \bar{5}_j$$ $$c\otimes\lambda^{\dagger}c=$$ b, au mass $\propto\delta$ $$(\lambda^{\dagger}\lambda) c \otimes (\lambda^{\dagger}\lambda) \lambda^{\dagger}c = s, \mu \text{ mass } \propto \delta \epsilon^2$$ • $$y_d \sim \delta \begin{pmatrix} \epsilon^4 & \epsilon^3 & \epsilon^2 \\ \epsilon^3 & \epsilon^2 & \epsilon \\ \epsilon^2 & \epsilon & 1 \end{pmatrix}$$ $\mathcal{W} \supset H_u\left(c_i\,10_i\right)\,\left(c_j\,10_j\right) + H_d\,10_i\,\lambda_{ij}\,\bar{5}_j \;\; \text{add SUSY breaking } \mathcal{L} \ni B\mu\,H_u^{(3)}H_d^{(3)}$ $$c\otimes\lambda^{\dagger}c=\mathsf{b}, au$$ mass $\propto\delta$ $$(\lambda^{\dagger}\lambda) c \otimes (\lambda^{\dagger}\lambda) \lambda^{\dagger}c = s, \mu \text{ mass } \propto \delta \epsilon^2$$ • $$y_d \sim \delta \begin{pmatrix} \epsilon^4 & \epsilon^3 & \epsilon^2 \\ \epsilon^3 & \epsilon^2 & \epsilon \\ \epsilon^2 & \epsilon & 1 \end{pmatrix}$$ generates $H_u^{\dagger} 10 y_d \, \overline{5}$ b, τ mass $$\mathcal{W} \supset H_u\left(c_i\,10_i\right)\,\left(c_j\,10_j\right) + H_d\,10_i\,\lambda_{ij}\,\bar{5}_j \;\; \text{add SUSY breaking } \mathcal{L} \ni B\mu\,H_u^{(3)}H_d^{(3)}$$ $$c\otimes\lambda^{\dagger}c^{}$$ = b, au mass $\propto\delta$ $$(\lambda^{\dagger}\lambda) c \otimes (\lambda^{\dagger}\lambda) \lambda^{\dagger}c = s, \mu \text{ mass } \propto \delta \epsilon^2$$ • $y_d \sim \delta \begin{pmatrix} \epsilon^4 & \epsilon^3 & \epsilon^2 \\ \epsilon^3 & \epsilon^2 & \epsilon \\ \epsilon^2 & \epsilon & 1 \end{pmatrix}$ generates $H_u^{\dagger} \, 10 \, y_d \, \overline{5}$ b, τ mass $$\mathcal{W} \supset H_u\left(c_i\,10_i\right)\,\left(c_j\,10_j\right) + H_d\,10_i\,\lambda_{ij}\,\bar{5}_j \;\; \text{add SUSY breaking } \mathcal{L} \ni B\mu\,H_u^{(3)}H_d^{(3)}$$ $$c\otimes\lambda^\dagger c=$$ b, au mass $\propto\delta$ $\left(\lambda^\dagger\lambda\right)c\otimes\left(\lambda^\dagger\lambda\right)\lambda^\dagger c=$ s, μ mass $\propto\delta\,\epsilon^2$ $y_d \sim \delta \begin{pmatrix} \epsilon^4 & \epsilon^3 & \epsilon^2 \\ \epsilon^3 & \epsilon^2 & \epsilon \\ \epsilon^2 & \epsilon & 1 \end{pmatrix}$ • generates $H_u^{\dagger} 10 y_d \, \overline{5}$ b, τ mass s, µ mass this simple structure works with only 2 spurions, so requires unification ## Split SUSY Both 5's and 45's have proton decay causing components through $\,\overline{\phi}\,10\,\overline{5}\,$ so ϕ must get mass at GUT scale (could project out components, spoils unification) SM flavor structure is generated near the GUT scale ## Split SUSY Both 5's and 45's have proton decay causing components through $\,\overline{\phi}\,10\,\overline{5}\,$ so ϕ must get mass at GUT scale (could project out components, spoils unification) SM flavor structure is generated near the GUT scale SUSY breaking in ϕ sector also at GUT scale so flavor diagrams unsuppressed $$B\mu \sim \langle \sigma \rangle \sim M_N^2 \sim M_{\rm GUT}^2$$ SUSY breaking in ϕ sector feeds down to SM sector through loops so must work in Split SUSY with scalars at (or 1-loop below) GUT scale $\mathcal{W} = H_u \, 10_3 \, 10_3 + H_d \, 10_i \, \lambda_{ij} \, \bar{5}_j$ add SUSY breaking $\mathcal{L} \ni B\mu \, H_u^{(3)} H_d^{(3)}$. $\mathcal{W} = H_u \, 10_3 \, 10_3 + H_d \, 10_i \, \lambda_{ij} \, \overline{5}_j$ add SUSY breaking $\mathcal{L} \ni B\mu \, H_u^{(3)} H_d^{(3)}$ $\mathcal{W} = H_u \, 10_3 \, 10_3 + H_d \, 10_i \, \lambda_{ij} \, \overline{5}_j$ add SUSY breaking $\mathcal{L} \ni B\mu \, H_u^{(3)} H_d^{(3)}$ $\mathcal{W} = H_u \, 10_3 \, 10_3 + H_d \, 10_i \, \lambda_{ij} \, \overline{5}_j$ add SUSY breaking $\mathcal{L} \ni B\mu \, H_u^{(3)} H_d^{(3)}$ ## Predictions for Yukawa Couplings ## Parameters and Planck Slop $$W = H_u \, 10_3 \, 10_3 + \overline{\phi} \, 10 \, \lambda \, \overline{5} \qquad \mathcal{L} \ni B\mu \, \phi \, \overline{\phi}$$ $$\mathcal{L}\ni B\mu\,\phi\overline{\phi}$$ $$U(2)_{10} \times U(3)_{\overline{5}} \implies \lambda = \begin{pmatrix} \lambda_{11} & \lambda_{12} & 0 \\ 0 & \lambda_{22} & \lambda_{23} \\ 0 & 0 & \lambda_{33} \end{pmatrix}$$ ## Parameters and Planck Slop $$W = H_u \, 10_3 \, 10_3 + \overline{\phi} \, 10 \, \lambda \, \overline{5} \qquad \mathcal{L} \ni B\mu \, \phi \overline{\phi}$$ $$U(2)_{10} \times U(3)_{\overline{5}} \implies \lambda = \begin{pmatrix} \lambda_{11} & \lambda_{12} & 0\\ 0 & \lambda_{22} & \lambda_{23}\\ 0 & 0 & \lambda_{33} \end{pmatrix}$$ 7 parameters vs. 6 masses, 3 mixings, and 1 phase in quark sector ## Parameters and Planck Slop $$W = H_u \, 10_3 \, 10_3 + \overline{\phi} \, 10 \, \lambda \, \overline{5}$$ $\mathcal{L} \ni B\mu \, \phi \overline{\phi}$ $$U(2)_{10} \times U(3)_{\overline{5}} \implies \lambda = \begin{pmatrix} \lambda_{11} & \lambda_{12} & 0 \\ 0 & \lambda_{22} & \lambda_{23} \\ 0 & 0 & \lambda_{33} \end{pmatrix}$$ 7 parameters vs. 6 masses, 3 mixings, and 1 phase in quark sector Higher dim Planck suppressed ops: $$\frac{\langle \sigma \rangle^2}{M_{\rm p}^2} H_u \, 10 \, 10 \qquad \frac{\langle \sigma \rangle^2}{M_{\rm p}^2} H_d \, 10 \, \overline{5} \qquad \frac{\Sigma^{\dagger} \Sigma}{M_{\rm p}^2} H_u^{\dagger} \phi \quad \dots \quad \sim \left(\frac{M_{\rm GUT}}{M_{\rm p}}\right)^2 \sim 10^{-5}$$ contributes to 1st generation masses and CP phase, gives $J \sim 3 \times 10^{-5}$ Only exact predictions are between downs and leptons, but all 13 Yukawas predicted at O(1) Up Yukawas good with O(1) numbers naturally generates $\frac{m_b}{m_t} \approx 10^{-2}$ at 1-loop even though $\frac{m_c}{m_t} \approx 3 \times 10^{-3}$ at 2-loop 10^{-2} naturally generates $$\frac{m_b}{m_t} \approx 10^{-2}$$ at 1-loop even though $\frac{m_c}{m_t} \approx 3 \times 10^{-3}$ at 2-loop 10^{-2} naturally generates $$\frac{m_b}{m_t} \approx 10^{-2}$$ at 1-loop even though $$\frac{m_c}{m_t} \approx 3 \times 10^{-3}$$ at 2-loop $$(\phi,\overline{\phi})=(5,\overline{5})$$ $(45,\overline{45})$ $\lambda_{33}pprox 2$ 1 $\lambda_{32}pprox 4$ 2 $\lambda_{22}pprox 1/2$ $1/3$ 10 10^{-1} 10^{-2} 10^{-3} 10^{-4} Planck slop generates all 1st generation masses at the same level ## SU(5) Breaking Effects #### in minimal model: ## SU(5) Breaking Effects #### in minimal model: $$\implies \frac{m_{\tau}}{m_{b}} = \frac{3}{2}$$ from ratio of color factors this is often preferred to 1 Antusch & Spinrath (2009), Raby et. al. (2008) ## SU(5) Breaking Effects #### in minimal model: O(1) mass splittings in components of ϕ then easily give $$\frac{m_{\mu}}{m_s} \approx 3$$ # Experimental Signatures ## Proton Decay $$\mathcal{W} \supset \lambda_{ij} \, 10_i \, \overline{5}_j \, \overline{\phi} \supset h_d^{(3)} \, Q \, L + h_d^{(3)} \, U \, D$$ h_d gives dim 6 proton decay easily the dominant decay mode since not Yukawa suppressed because λ is O(1) $$\Gamma \sim \frac{1}{8\pi} \lambda^4 \frac{m_p^5}{M_h^4} \approx \frac{1}{10^{35} \text{ yr}} \lambda^4 \left(\frac{2 \times 10^{16} \text{ GeV}}{M_h}\right)^4$$ potentially observable at next generation experiments (DUSEL, Hyper-K) ### **Proton Decay Predictions** near mass basis: $$\lambda = \begin{pmatrix} \lambda_{11} & \lambda_{12} & 0 \\ 0 & \lambda_{22} & \lambda_{23} \\ 0 & 0 & \lambda_{33} \end{pmatrix}$$ potentially many observable predictions: $$\Gamma\left(p \to e^{+}\pi^{0}\right) \propto \lambda_{11}^{4} \qquad \Gamma\left(p \to \nu_{e}\pi^{+}\right) \propto \lambda_{11}^{4} \\ \Gamma\left(p \to \mu^{+}\pi^{0}\right) \propto \lambda_{11}^{2} \lambda_{12}^{2} \qquad \Gamma\left(p \to \nu_{\mu}\pi^{+}\right) \propto \lambda_{11}^{2} \lambda_{12}^{2} \\ \Gamma\left(p \to e^{+}K^{0}\right) \propto \lambda_{11}^{2} \lambda_{12}^{2} \qquad \Gamma\left(p \to \nu_{\mu}K^{+}\right) \propto \lambda_{11}^{2} \lambda_{12}^{2} \\ \Gamma\left(p \to \mu^{+}K^{0}\right) \propto \lambda_{12}^{4} \qquad \Gamma\left(p \to \nu_{\mu}K^{+}\right) \propto \left(\lambda_{12}^{2} + \lambda_{11} \lambda_{22}\right)^{2}$$ $$\Gamma\left(n \to e^{+}\pi^{-}\right) \propto \lambda_{11}^{4} \qquad \Gamma\left(n \to \nu_{\mu}\pi^{0}\right) \propto \lambda_{11}^{4} \lambda_{12}^{2} \\ \Gamma\left(n \to e^{+}K^{-}\right) \propto \lambda_{11}^{2} \lambda_{12}^{2} \qquad \Gamma\left(n \to \nu_{\mu}\pi^{0}\right) \propto \lambda_{11}^{2} \lambda_{12}^{2} \\ \Gamma\left(n \to \mu^{+}K^{-}\right) \propto 0 \qquad \Gamma\left(n \to \nu_{\mu}K^{0}\right) \propto \lambda_{11}^{2} \lambda_{12}^{2} \\ \Gamma\left(n \to \nu_{\mu}K^{0}\right) \propto \lambda_{11}^{2} \lambda_{12}^{2}$$ observe flavor mechanism of SM in proton branching ratios ## The QCD Axion + Strong CP our Yukawas are forbidden by a $U(1)_{PQ}$ and generated when it is broken: $$\begin{array}{ccc} U(1)_{PQ} \\ \hline \sigma & +1 \\ 10_i & -1 \\ H_u & 0 \\ H_d & 0 \\ \bar{5}_i & +1 \\ 10_N & 0 \end{array}$$ U(1)_{PQ} has a mixed anomaly with SU(3)_C and thus have a QCD axion (mix of KSVZ and DFSZ) with $f \sim M_{\rm GUT}$ this flavor mechanism thus necessarily solves the strong CP problem ## Long-Lived Particles the axino is often the LSP, so all superpartners decay to it through dim 5, GUT-suppressed operators $$\mathcal{W} \propto \frac{\alpha_s}{4\pi} \frac{S}{f} G_{\alpha} G^{\alpha} + \frac{\alpha_{\rm EM}}{4\pi} \frac{S}{f} F_{\alpha} F^{\alpha}$$ in particular, the gluino: $\tilde{G} \to G + \tilde{a}$ with $\tau \sim 2 \times 10^4 \text{ s} \left(\frac{\text{TeV}}{m_{\tilde{G}}}\right)^3 \left(\frac{f}{10^{16} \text{ GeV}}\right)^2$ ## Long-Lived Particles the axino is often the LSP, so all superpartners decay to it through dim 5, GUT-suppressed operators $$\mathcal{W} \propto \frac{\alpha_s}{4\pi} \frac{S}{f} G_{\alpha} G^{\alpha} + \frac{\alpha_{\rm EM}}{4\pi} \frac{S}{f} F_{\alpha} F^{\alpha}$$ in particular, the gluino: $$\tilde{G} \to G + \tilde{a}$$ with $\tau \sim 2 \times 10^4 \ \mathrm{s} \left(\frac{\mathrm{TeV}}{m_{\tilde{G}}} \right)^3 \left(\frac{f}{10^{16} \ \mathrm{GeV}} \right)^2$ solves the cosmological long-lived gluino problem of Split SUSY, can solve the primordial Lithium problems of BBN gluinos stop in LHC detectors, observable through out of time decays to monojets measurement of mass and lifetime points to the GUT scale Higgs quartic determined at GUT scale by SUSY relation, RG evolve to low scale Higgs mass is sharply predicted (insensitive to exact value of scalar soft masses), most uncertainty arises from top mass and α_s Higgs quartic determined at GUT scale by SUSY relation, RG evolve to low scale Higgs mass is sharply predicted (insensitive to exact value of scalar soft masses), most uncertainty arises from top mass and α_s #### **Search for the Higgs Particle** Higgs quartic determined at GUT scale by SUSY relation, RG evolve to low scale Higgs mass is sharply predicted (insensitive to exact value of scalar soft masses), most uncertainty arises from top mass and α_s #### **Search for the Higgs Particle** Higgs quartic determined at GUT scale by SUSY relation, RG evolve to low scale Higgs mass is sharply predicted (insensitive to exact value of scalar soft masses), most uncertainty arises from top mass and α_s #### **Search for the Higgs Particle** ### Summary - All three generations treated identically by fundamental theory - Arbitrary O(1) couplings naturally generate the hierarchical pattern (not just the small sizes) of masses for all quarks and leptons - Though flavor is generated at GUT scale, many observable predictions: - Novel source of SU(5) breaking effects can change b-τ unification - Predicts QCD axion solves strong CP, novel proton decay, long-lived particles at BBN and LHC, Higgs mass #### Color Factors $$(\phi, \overline{\phi}) = (5, \overline{5}) \quad (45, \overline{45})$$ $$10^{\dagger}10$$ 2 $$\frac{9}{2}$$ $$\overline{5}^{\dagger}\overline{5}$$ $$H_u 1010$$ $$\frac{21}{4}$$ $$H_u^{\dagger} 10\overline{5}$$ $$\frac{9}{9}$$ $$H_u^{\dagger} 10\overline{5}$$ 3 $$\frac{3}{2}$$ wavefunction renormalizations bigger than vertex, but cancel for masses (not for mixing angles) ### **Color Factors** #### Model with 45's $$10 \times \overline{5} = 5 + 45 \implies \overline{\phi} \, 10 \, \overline{5}$$ all radiative generation works except b, tau at one-loop from top $$10 \times 10 = \overline{5}_s + \overline{45}_a + \overline{50}_s \implies \phi \, 10_3 \, 10_3 = 0$$ #### Model with 45's $$10 \times \overline{5} = 5 + 45 \implies \overline{\phi} \, 10 \, \overline{5}$$ all radiative generation works except b, tau at one-loop from top $$10 \times 10 = \overline{5}_s + \overline{45}_a + \overline{50}_s \implies \phi \, 10_3 \, 10_3 = 0$$ add two vector-like multiplets (instead of one): 10_{N_1} 10_{N_2}